Unclas 00319 16 C. "Made available under NASA sponsorship in the interest of early and wide dissemination of Earth Resources Survey Program information and without liability for any use made thereot." E7.4-10.319. CR-136808 Bimonthly Report: 11/4/73 - 1/4/74 ERTS Proposal No. 108 Remote Sensing of Ocean Currents George A. Maul, Principal Investigator, GSFC ID-C0315 # **OBJECT** The object of this investigation is to locate ocean current boundaries by sensing the color change associated with the cyclonic edge of the zone of maximum horizontal velocity shear. The test site is the eastern Gulf of Mexico where the strongly baroclinic flow from the Yucatan Straits forms into the Loop Current. The research will attempt to use ERTS data in the investigation of ocean color sensing from simultaneous observations by ship and satellite. ## FIELD DATA COLLECTION The time series was completed with the September 1973 cruise. Only short trips were performed during the reporting period for the purpose of observing spectra in affiliation with other ocean color experiments (one with GSFC and one with SKYLAB). The 1/4 meter Ebert spectroradiometer was lost from the project and further measurements are severely curtailed and depend on borrowed equipment. An effort is being made to purchase a new instrument. ### WORK SUMMARY Routine data processing and end of the year leave consumed most of the project time for this period. A paper entitled "Relationships between ERTS radiances and Oceanic Fronts", by George A. Maul and Howard R. Gordon was presented by Maul at the 10 December 1973 Symposium on significant results in Washington, D.C. The authors are frantically trying to ready a manuscript before the publication deadline. ## WORK PLANS Continued studies on the theory of upwelling spectra and the relationship to ERTS radiances will be carried out. A SKYLAB experiment to supplement the observations is planned for 8 January. The text of a paper on computer enhancement of ERTS scenes for the oceans is to be started. Oxin LS # RELATIONSHIPS BETWEEN ERTS RADIANCES AND GRADIENTS ACROSS OCEANIC FRONTS George A. Maul Atlantic Oceanographic and Meteorological Laboratories National Oceanic and Atmospheric Administration Miami, Florida Howard R. Gordon Department of Physics Optical Physics Laboratory, and Rosenstiel School of Marine and Atmospheric Science University of Miami Coral Gables, Florida #### ABSTRACT A time series of the Loop Current in the Gulf of Mexico, covering an annual cycle of growth, spreading, and decay, has been obtained in synchronization with ERTS. Computer enhanced images, which are necessary to extract useful oceanic information, show that the current can be observed either by color or sea state effects associated with the cyclonic boundary. The color effect relates to the spectral variations in the optical properties of the water and its suspended particles, and is studied by radiative transfer theory. Significant oceanic parameters identified are: the probability of forward scattering, and the ratio of scattering to total attenuation. Several spectra of upwelling diffuse light are computed as a function of the concentration of particles and yellow substance. These calculations compare favorably with experimental measurements and show that the ratio of channels method gives ambiguous interpretative results. These results are used to discuss features in images where surface measurements were obtained and are extended to tentative explanation in others. # DISCUSSION A copy of the paper presented at the symposium is attached and will serve as a synopsis of our current thoughts. One point about the symposium should be brought out: many ocean-oriented investigators do not seem to be aware of the physical principles involved in light from the sea, and it appears that some feedback mechanism should be initiated so that we all appreciate the problems better. Perhaps some sessions could be planned at a symposium in the future devoted to the mundane task. George A. Maul NOAA/AOML/PhOL 15 Rickenbacker Causeway Miami, Florida 33149 #### INTRODUCTION Remote sensing of the ocean in the visible region of the spectrum is being explored for a variety of reasons. Maximum insolation at 475 nm provides a natural energy source for passive sensors. A minimum in the attenuation coefficient for water may allow a passive measurement of some oceanic properties as a function of depth. Variations in the spectra of upwelling light at these wavelengths can be attributed to variations in pigment forming molecules such as in phytoplankton and to variations in the concentration of scattering particles such as suspended sediments. Strongly baroclinic currents in the subtropics and tropics can be detected by change in the optical properties across their boundaries when infrared techniques fail due to isothermal surface conditions. Patterns of man's activities in and on the ocean have near surface manifestations which change the nature of upwelling visible radiance. The social significance of oceanic observations from a vehicle such as ERTS has recently been summarized by Maul (1974a). Discussions in the present paper are limited to a study of the dominant feature of the Gulf of Mexico circulation, that portion of the Gulf Stream System called the Loop This intense current transports vast amounts of Current. thermal and kinetic energy into the basin through the Yucatan Temporal and spatial variability in the flow (figure 1) was studied as part of the ground truth time-series which followed the anti-cyclonic turning from Yucatan to the Florida Straits. Some dynamical results were reported by Maul (1973a) and will not be discussed here. As a purely descriptive oceanographic study however, these data have significance in hurricane intensification studies such as by Leipper and Volgenau (1970); the investigation of the Florida east coast red tide (Murphy, et al., 1973) used these ship tracks and a supporting ERTS image to document their arguments; the environmental impact of a recent accidental jettisoning of cyanide canisters following a ship collision in the Gulf of Mexico is being studied using these data (Corwin and Richardson, 1974). Continued reconnaissance of this current pattern is significant in our understanding of, and reaction to, the transport, which affects fishing industries, marine transportation, and public health. #### ERTS OBSERVATIONS OF OCEANIC FRONTS The location of the cyclonic boundary of the Loop Current was obtained by tracking the 22°C isotherm at 100 meters depth using expendable bathythermographs. The pathline of this isotherm is of the order of 20 kilometers to the right (facing downstream) of the surface frontal zone (Hansen and Maul, 1970). This, coupled with ship observations of chlorophyll-a, surface temperature, volume scattering function, and sea state, provides the baseline measurements to insure that the interpretations to follow are well founded. Figure 2 is a temperature-depth profile across the current along a suborbital track during a satellite transit; surface observations are at the top of the figure. This summarizes the general conditions of increasing temperature and salinity and decreasing chlorophyll and scattering when crossing the boundary into the current and serves to orient them to the indicator isotherm. These observations confirm (Maul and Hansen, 1972) that changes in all these properties occur simultaneously allowing an increase in confidence when a recognition decision is made using several variables. Diffuse reflectance from beneath the ocean, which is defined as the ratio of upwelling to downwelling irradiance, measured just above the surface, is rarely more than 0.05. Reflectance from the ocean's surface, which is independent of diffuse reflectance, can be comparable or even substantially larger depending on sea state, and this has been shown by Maul (1973b) to be a useful indicator of the current. Reflectance from clouds and agricultural scenes is sometimes an order of magnitude greater than from the ocean, even in the 500-600 nm wavelength ( $\lambda$ ) region. In order for the NASA Data Processing Facility (NDPF) to produce an image for an average scene radiance, the ocean signal is compressed into the lowest few This is clearly illustrated in figure 3 which is gray scales. a scanline plot across the boundary of the Loop Current from the multispectral scanner. The large spikes in all four channels (MSS 4 upper) are clouds; there seems at first glance to be very little change in digital number (DN), which is proportional to radiant intensity, as a function of the sample number. However, careful examination shows that the average value of the DN at samples greater than number 950 is slightly larger than those before this point. It will be seen that this marks the transition to higher radiances caused by increased sea state in the current. In order to graphically display this small change over a two-dimensional region, computer enhancement is necessary. Contrast stretching for the ocean scene is accomplished by first studying the frequency distribution of DNs in a training area on the image; the area is selected to be representative of the ocean away from land and is large enough to be statistically significant. As seen from figure 3, such a histogram would be strongly bimodal due to clouds. Selection of the upper $(DN_1)$ and lower $(DN_1)$ cutoff can be set at $\pm$ 2 standard deviations about the ocean mode; in this case $9 \le DN \le 13$ was used. It should be noted that each image will have different cutoff values and that the final image is quite sensitive to the range of DN chosen (Charnell et al., 1973). The general expression for computing the stretch variable ( $\zeta$ ) is: $$\zeta = M \left[ \frac{DN_{u} - DN_{l}}{DN_{u} - DN_{l}} \right]^{n} \quad \text{(for } DN_{l} \le DN \le DN_{u}\text{)}$$ (1) where M is the maximum value allowed by the output device, and n is an arbitrary integer exponent. Equation 1 produces a negative of the input digital image; positive whole integers n, further stretch the low radiance values encountered in the ocean. The graphic result of using equation 1 on the data from which figure 3 was taken is given in figure 4. Figure 4 is a negative print of an area due north of the Yucatan Straits using MSS 5 data. Computer enhancement in this iamge uses only five gray scales of the 128 levels available; all values below DN<sub>1</sub> are set to 127 and all above DN<sub>u</sub> are set to 0. The boundary between the resident Gulf waters (left) and the current (right) is seen as a transition from light to dark tones respectively. Since the radiance levels in the ocean are so low, the oceanographer must resort to computer enhancement as this example shows. Figure 5 is another enhancement of the Loop Current boundary using MSS 5 where $7 \le DN \le 15$ and n=2. In this negative image of the western Florida Keys, water from Florida Bay extends into the Florida Straits and is entrained by the Loop Current. The current boundary in both figures 4 and 5 was delineated by surface vessel tracks during the day of the satellite transit. Notice that the current is darker in tone (higher in radiance) in figure 5. This is caused by the dominance of surface reflection due to higher sea state in the current in figure 4, as compared to higher reflectance due to particles in the Florida Bay water in figure 5. # SOME THEORETICAL CONSIDERATIONS At this point it is useful to consider in detail the processes contributing to the radiance spectrum $N(\lambda)$ at the position of the satellite. Solar radiation incident at the top of the atmosphere is absorbed and scattered in the atmosphere. Some radiation is scattered back into space without striking the ocean contributing a radiance $N_s(\lambda)$ at the satellite. (which is not absorbed) will interact with the ocean. interaction can yield upwelling radiance above the ocean in three 1) specular reflection from the surface; 2) diffuse reflection from foam (bubbles) on or just beneath the ocean surface; and 3) the diffuse reflection from water molecules and suspended particles in the water. Of these the first two phenomena are closely related in that they depend on the sea state, while the third source of radiance is essentially independent of sea state. The specular reflectance from the rough ocean surface can be computed by the methods of Cox and Munk (1954) in terms of the wind speed and incident radiance distribution. The diffuse reflectance from white caps can be approximately accounted for by assuming they are "white", Lambertian, and have an albedo of 1 so that they contribute uniform upwelling radiance just above the surface given by $$H_0(\lambda) \frac{f}{\pi}$$ where f is the fraction of the scene covered by the white caps and $H_0(\lambda)$ the irradiance incident on the sea surface. The third source of radiance, that from beneath the surface, is the most difficult to compute and will be discussed in detail below. We can write the radiance at the satellite as $$N(\lambda) = N_{s}(\lambda) + \gamma(\lambda)N_{ss}(\lambda) + \alpha(\lambda) N_{d}(\lambda)$$ (2) where $N_{SS}(\lambda)$ is the contribution at the surface due to reflection from the surface and white caps, $N_d$ is the diffuse radiance just above the surface due to photons that have penetrated the ocean, $\alpha(\lambda)$ and $\gamma(\lambda)$ are atmospheric transmittance factors for $N_d$ and $N_{SS}$ . $\alpha(\lambda)$ and $\gamma(\lambda)$ are in general not equal since the radiance distribution (variation with angle) of $N_{SS}$ and $N_d$ are different. It is possible for photons to be reflected from the surface, backscatter from the atmosphere into the ocean, and scatter back into the atmosphere. Photons which do this we consider to be a part of $N_d$ . It should be stressed at this point that $N_d(\lambda)$ in the above equation is the only source of radiance that contains information about conditions beneath the sea surface such as the concentration and composition of suspended particles and dissolved organic material. A thorough understanding of the dependence of $N_d(\lambda)$ on the basic optical properties of the water and its constituents is required in order to obtain quantitative information about the constituents of the ocean from measurements of $N_d(\lambda)$ . The remainder of this section is devoted to relating $N_d(\lambda)$ to these optical properties. We shall assume that the radiance distribution incident on the sea surface is given, and that the radiance is transmitted from the ocean to the satellite in a known manner given by $\alpha(\lambda)$ and $\gamma(\lambda)$ in equation 2. This reduces the problem to that of taking a known downwelling radiance distribution just above the sea surface, and computing the distribution (just above the surface) of the upwelling radiance. As mentioned above, radiant energy interacting with the ocean can be absorbed by water, suspended particles, and dissolved organic material commonly called yellow substance with absorption coefficients $a_{\rm W}$ , $a_{\rm p}$ , $a_{\rm y}$ respectively and scattered by the water and particles with scattering coefficients $b_{\rm W}$ and $b_{\rm p}$ (scattering by the yellow substance appears to be negligible). The total attenuation coefficient, c, for these interactions is given by $$c = c_W + c_P + c_y \qquad (3)$$ where $$c_{w} = a_{w} + b_{w},$$ $$c_{p} = a_{p} + b_{p},$$ $$c_{y} = a_{y}$$ (4) are the beam attenuation coefficients of the water, particles, and yellow substance. The scattering is further characterized by the phase function, $P(\theta)$ , which relates to the intensity of radiation $dJ(\theta)$ , singly scattered from a small sample volume, dv, when illuminated by an incidence irradiance, $H_0$ , through $$P(\theta) = \frac{dJ(\theta)}{(H_0 dv)b}$$ $$2\pi \int_0^{\pi} P(\theta) \sin\theta \, d\theta = 1.$$ (5) The total phase function for water and particle scattering is $$P(\theta) = \frac{(b_W P_W(\theta) + b_P P_P(\theta))}{(b_W + b_D)}$$ where $P_{\rm W}$ and $P_{\rm b}$ are the phase functions due to water only and particles only respectively. It is convenient to further define the forward (F) and backward (B) single scattering probabilities by $$F = 2\pi \int_0^{\pi/2} P(\theta) \sin \theta \, d\theta \tag{6}$$ and the single scattering albedo by $$\omega_0 \equiv \frac{b}{c} \tag{7}$$ Hence it is clear that $$B = \frac{(b_p B_p + b_W B_W)}{(b_p + b_W)},$$ (8) $$\omega_0 = \frac{(b_W + b_p)}{(a_W + a_p + a_y + b_p + b_W)}, \qquad (9)$$ and in general, $$0 \le \omega_0 \le 1$$ . It should be noted that all of the above quantities depend on wavelength ( $\lambda$ ). The transfer of radiation in the ocean is governed by the radiative transfer equation which has been discussed in detail by Chandrasekhar (1960) and Preisendorfer (1965). Gordon and Brown (1973) have computed the diffuse reflectance (upwelling irradiance/incident irradiance) just above a flat homogenous ocean as a function of its optical properties by a Monte Carlo technique. Using a combination of the parameters which arise naturally from the quasi-single scattering model (Gordon 1973), Gordon, Brown and Jacobs (in preparation) show that the diffuse reflectance (Rd) can be written $$R_{d} = 0.179x + 0.0510x^{2} + 0.1710x^{3}$$ (10) where $$X \equiv \frac{B\omega_0}{(1-\omega_0 F)}$$ $R_d$ is to first order independent of the distribution of the incident irradiance. It should be emphasized that the above equation does not include the irradiance specularly reflected from the sea surface or white caps, i.e. $R_d$ is the contribution to the reflectance from photons which penetrate the surface and are multiple scattered back into the atmosphere. Preliminary computations (Gordon and Brown unpublished) indicate equation 9 is also valid for a moderately rough surface. The radiance distribution above the sea surface (due to photons scattered out of the ocean) is only weakly dependent on $\omega_o$ , and thus the radiance at any viewing angle will in first order vary with $\omega_o$ , and B in the same fashion as $R_d$ . Hence, it is sufficient to study the influence of the optical properties of the ocean on $R_d$ alone. Equation 9 shows that the important oceanic parameters are $\omega_0$ and B, and so the observed reflectance spectrum, $R_d$ ( $\lambda$ ), can be explained entirely through a knowledge of $\omega_0$ ( $\lambda$ ) and $B(\lambda)$ . Conversely under optimum conditions, only $\omega_0(\lambda)$ or $B(\lambda)$ can be deduced from $R_d$ and then only if one of these quantities is already known. The situation appears quite depressing when it is realized that $\omega_0(\lambda)$ is only imperfectly known even for pure water and to our knowledge there are no measurements of $B_p(\lambda)$ and $\omega_0(\lambda)$ for various kinds of suspended particles. Hence at the present time it is difficult to interpret $\omega_0(\lambda)$ and $B(\lambda)$ even if both could be extracted from $R_d(\lambda)$ measurements. This underscores the necessity of laboratory experimentation to determine these optical properties for various ocean constituents such as marine phytoplankton, and suspended mineral particles, for adequate interpretation of oceanic "color". If the optical properties of the constituents are known, then it is theoretically possible to determine their concentrations through observations of $R_d(\lambda)$ as is discussed in several examples below. We shall now examine a particularly simple problem of interpretation, that of determining the concentration of suspended material in the absence and presence of yellow substance. The particles are assumed to be nonabsorbing, and their scattering coefficient is assumed to be independent of wavelength [cases where $b_p = (\text{const.}) \ \lambda^{-n}$ with $n \le 1$ have also been investigated and yield results not dramatically different from the n=0 case]. These calculations will not apply at all to locations with particles containing absorbing pigments such as phytoplankton in the water, since Mueller (1973) and Gordon (1974) have shown that scattering from such particles varies strongly with wavelength near the pigment absorption bands. In order to use equation 10, $B(\lambda)$ and $\omega_0(\lambda)$ in equations 8 and 9 must be determined. We shall follow Tyler, Smith and Wilson (1972) and use for $b_W$ and $B_W$ values experimentally computed for sea water continuously filtered for 18 hours (Petzold 1972), rather than theoretical computations of these quantities for pure water. We do not feel comfortable with this, however, on the above basis they have estimated the absorption spectrum of "clear natural water", and since we use their $a_W(\lambda)$ spectrum this assumption is essential for consistency. It is thus assumed that $B_W=0.1462$ and $b_W=0.008m^{-1}$ at 550 nm, so $$b_{W} = 0.008 \left[ \frac{550}{\lambda} \right]^{4} m^{-1}$$ To find $B_p$ , Petzold's measurements of $P(\theta)$ from the Tongue of the Ocean (TOTO), San Diego Harbor (SDH) and Off Shore California (OSC) at 530 nm have been used. Assuming the above for $B_w$ and $b_w$ , the contribution from water is subtracted yielding the $B_p$ values listed in Table 1 ( $\omega_o$ is given in the parenthesis and $\omega_o$ for filtered sea water at this wavelength is 0.136). $\begin{array}{c} \text{TABLE 1} \\ \text{Derived Values of B}_{p} \text{ for the Indicated Locations} \end{array}$ | тото | SDH | osc | |----------------------------------------------|----------------------------------------------|-------------------------------------------------| | 0.0165 (.59)<br>0.0158 (.25)<br>0.0130 (.26) | 0.0186 (.82)<br>0.0194 (.83)<br>0.0169 (.91) | 0.00966 (.59)<br>0.00836 (.55)<br>0.00836 (.55) | From Table 1 it is clear that $B_p$ not only varies considerably from one location to another, but also varies considerably for a single region. This is unfortunate in that for small $\omega_o$ , $R_d$ is directly proportional to $\omega_o$ B and $\omega_o$ and B are then equally important in determining $R_d$ for these cases. We shall assume that Table 1 gives the range of variation of $B_p$ to be expected in natural waters, however this is probably not the case. Furthermore we will assume $B_p$ (and $B_w$ ) is independent of wavelength. Since a is taken to be zero, and the $a_W(\lambda)$ estimate of Tyler, Smith and Wilson is to be used, only $a_Y(\lambda)$ remains to be considered. This is taken from Jerlov (1968, Page 56) and is parameterized by $$a_y(\lambda) = a_{ye} 0.0145(550 - \lambda)$$ where $\lambda$ is in nm. Reasonably high concentrations of yellow substances in the open ocean have $a_y \simeq 5 \times 10^{-3} \, \mathrm{m}^{-1}$ (i.e., near Galapagos Islands) however, $a_y$ can be much larger in coastal regions. Using the above and equation 10, we have computed $R_d(\lambda)$ called Reflectance (0,-) in the figures, as a function of $b_p/b_w$ (proportional to the concentration of suspended particles) for various values of $B_p$ and $a_y$ . The results are given in figures 6 through 10. Figure 6 shows the $R_d$ for $\lambda = 550$ nm as a function of $b_p/b_w$ and $B_p$ . The linearity of $R_d$ with $b_p/b_w$ is to be noted. These results clearly demonstrate the importance in knowing Bp for a quantitative determination of the particle concentration from Rd (which is measured at the sea surface). Figure 7 shows spectra of $R_d$ again for various values of $b_p/b_w$ but now with $B_p$ = 0.0165. These spectra have the same general shape as those observed by Tyler and Smith (1970) just beneath the surface in Crater Lake, but are not in quantitative agreement even when the loss due to transmittance through the water surface is considered. Basically the difference is that quantitative agreement requires too large a value of $b_p/b_w$ . This could be due to the value of $B_p$ used, the fact $B_p$ is assumed to be independent of wavelength, or inaccuracies in their estimated $a_w(\lambda)$ on which the present calculations are based. In any event the computations can be used as a guide for examining ERTS related data. Figure 8 shows the influence of yellow substance on the reflectance for the case with $b_p/b_w = 128$ and $B_p = 0.0165$ . The major influence of the yellow substance is to depress the blue region of the reflectance spectrum. All of these results are summarized in figures 9 and 10, where the reflectances have been integrated over the ERTS MSS channels 4 (figure 9) and 5 (figure 10) for various $B_p$ and $a_y$ as a function of $b_p/b_w$ . It is seen that the yellow substance influences the reflectance in MSS 4 only at very high concentrations (for the open ocean) and essentially plays no role in the MSS 5 reflectance. Therefore, for suspended particle concentrations, it appears that MSS 5 is best with MSS 4 only slightly degraded by the dissolved organic materials. It should be emphasized again that the above discussion refers only to the case of no phytoplankton (chlorophyll)! We now turn to the problem of estimating $b_p/b_w$ or some related quantity from satellite observations. Since the above calculations are only for the case of negligible phytoplankton (chlorophyll) concentrations we must find criteria from which to choose which ERTS channels will satisfy this constraint. Also unless only MSS 5 is used we expect yellow substances to be important especially in coastal regions where river runoff, etc., may be considerable. Furthermore there is the additional problem that the reflectance depends on $B_p$ which is also unknown, as will as $b_p/b_w$ . We have developed a method which partially overcomes some of these problems. Considering the radiances observed in MSS 4 and 5, we have approximately $$N_{4} = \alpha_{4} N_{d_{4}} + \gamma_{4} N_{ss_{4}} + N_{s_{4}}$$ $$N_{5} = \alpha_{5} N_{d_{3}} + \gamma_{5} N_{ss_{5}} + N_{s_{5}}$$ (11) where $\alpha_i$ and $\gamma_i$ (i = 4, 5) are the fractions of $N_{d\,i}$ and $N_{SS\,i}$ (measured at the sea surface) that reach the sensor. It is assumed that $\alpha_i$ and $\gamma_i$ are constant over an ERTS Frame (if they vary in a known way, their influence is easily accounted for and will not be discussed further). Now from the theory $$N_{d_4} = k_4 \frac{b_p}{b_w}$$ $$N_{d_5} = k_5 \frac{b_p}{b_w}$$ (12) where $k_4$ and $k_5$ are essentially independent of $b_p/b_w$ , but depend directly on $B_p$ . Taking the horizontal gradient, $\nabla_{H}$ , of equation 11 using equation 12 we find $$\nabla_{H} N_{i} = k_{i} \alpha_{i} \nabla_{H} \left( \frac{b_{p}}{b_{W}} \right) + \gamma_{i} \nabla_{H} N_{SS_{i}}$$ (13) since $N_{\text{S}\,i}$ is nearly constant over a frame ( $\nabla N_{\text{S}\,i}$ = 0). The last term in equation 13, $\nabla_H N_{\text{S}\,\text{S}\,i}$ , is the horizontal gradient of the reflected radiance from the sea surface. This is nearly zero everywhere except where the sea state changes dramatically with horizontal distance (for example in figure 4). Nearly everywhere on the frame then, $\nabla_H N_{\text{S}\,\text{S}\,i}$ = 0, so $$\frac{\nabla_{\mathsf{H}} \mathsf{N}_{\mathsf{4}}}{\nabla_{\mathsf{H}} \mathsf{N}_{\mathsf{5}}} = \frac{\mathsf{k}_{\mathsf{4}} \alpha_{\mathsf{4}}}{\mathsf{k}_{\mathsf{5}} \alpha_{\mathsf{5}}} \qquad (14)$$ Again $^{\alpha}_{4}/^{\alpha}_{5}$ is constant (or slowly varying) over the scene; so almost everywhere in the frame, variations in $v_{H}N_{4}/v_{H}N_{5}$ are the result of variations in $k_{4}/k_{5}$ . Now if $B_{p}$ is constant, or if the "mean" $B_{p}$ is constant in each wavelength band, this would imply that essentially only the concentration of scattering particles varies over the frame, i.e. not the nature of particles or their size distribution. In this case, $k_{4}/k_{5}$ would be constant. Hence essentially $k_{4}/k_{5}$ will vary, if the nature or size distribution of the particles varies over the frame ( $B_{p}$ changes), or if the yellow substance concentration varies considerably over the frame, which would force $k_{4}$ to vary independently of $k_{5}$ . Thus if we find $$\frac{\nabla_{\mathsf{H}} \mathsf{N}_{\mathsf{4}}}{\nabla_{\mathsf{H}} \mathsf{N}_{\mathsf{5}}} = \mathsf{Const} \tag{15}$$ it is reasonable to expect that only the particle concentration changes over the frame. In this case $$\nabla_{H}N_{4}$$ or $\nabla_{H}N_{5} \sim \nabla_{H}$ (particle concentration) (16) Note here that these relations should also apply to scenes containing phytoplankton if they are the dominant scatterers; but for mixtures of phytoplankton and suspended white particles, one would expect equation 15 to be violated over a scene if the relative concentrations vary drastically. To reiterate, if 15 holds, probably only the particle concentration varies over the frame, and 16 can be used to measure the gradient of its concentration. Since $B_p$ is unknown, the actual concentration is indeterminate without ground truth to better than a factor of two, since this is the assumed uncertainty in $B_p$ . Several examples of the use of the above ideas for analysis of ERTS data are presented below. #### DISCUSSION Equation 16 was applied to MSS 4 and MSS 5 data in figure 11. This computer enhanced negative image of the Cape Hatteras region shows what appears to be large gradients in suspended sediment. The Gulf Stream apparently has entrained particles from Rayleigh Bay and is carrying them out to sea. Along the scanline shown we have computed $$\frac{\partial}{\partial x} \left[ N_4 \right] = g \frac{\partial}{\partial x} \left[ N_5 \right] + h \tag{17}$$ properties of the individual components with wavelength is known. As an example of this, the spectra given in figure 12 were integrated over the MSS 4, MSS 5, and MSS 6 filter functions. A series of numerical tests were then made of ratios, differences, and sums to see if the three water types could be distinguished at the sea surface. It was quite easy to distinguish on the basis of such calculations between the Gulf Stream waters and the coastal waters, and between the coastal waters and the plankton bloom; however it was not possible to distinguish between the Gulf Stream and the plankton bloom. This suggests, as the theory implies, that for these data the ratio test (MSS 4/MSS 5) is not likely to be successful in specifying the chlorophyll-a concentration. Further, since the sea surface component, $N_{SS}$ , ( $\lambda$ ), spectrally alters N ( $\lambda$ ), numerical tests (ratios, differences etc.) are invalid indicators of oceanic properties. Probably the most efficient method of determining the concentration of the constitutents in the ocean will be to compare theoretical and experimental spectra, adjusting the constitutent concentrations in the theoretical spectra until agreement is found. This of course requires a basic understanding of the optical properties of the constitutents which can be derived only from carefulin situ and laboratory experiments. It seems that at the present time much energy and money is being expended to try and use optical methods to locate and study materials with nearly unknown optical properties suspended or dissolved in a medium with only poorly known optical properties. This must be overcome before significant progress can be made. A final interpretation of oceanic observations from ERTS is given in figure 13 which is a computer enhanced MSS 6 negative image of southeastern Florida. The dark lineation parallelling the coast in the upper portion of the image is a zone of high reflection caused by locally increased Nss along the edge of the Florida Current. The increase in surface reflectance is probably caused by surface wave interaction with the cyclonic boundary and is not bottom influence. This further explains the edge effect and supports the discussion on the local dependence of $\triangledown_H N$ on $\triangledown_H N_{\text{SS}}$ only given above. Another example of the dominance of $N_{\text{SS}}$ is the bright slick areas (low N) off the Virginia Key sewer treatment plant. probably caused by the dampening of the glitter causing capillary waves in the oil film associated with the organic slick. The slick, which has drifted south past the popular Key Biscayne beaches, offers an explanation of the narrow lineation off shore in the Florida Straits: a passing oil tanker heading south which is pumping her bilges would cause where the least squares values for g=0.38 and h=0.00, and the linear correlation coefficient, r, is 0.66. The coefficient of determination, r<sup>2</sup>, which is the ratio of the explained variation from the mean (by the least squares line) to the total variation, is 44%. Physically this means that this image may not be useful for determining particle concentrations because $B_p$ , $\omega_0$ (i.e. $a_y$ ), or $b_p/b_w$ may be changing. The extent to which this holds true in natural waters is unknown; this will be extensively tested in the New York Bight area where turbidity measurements are being made by NOAA vessels concurrent with ERTS transits. The data of figures 7 and 8 can be compared to measurements of upwelling irradiance. Data given in figure 12 were observed using a 4-meter Ebert spectroradiometer from 3 meters above the surface; these observations were made during the time frame of figure 5 and represent the water types shown in that image. All spectra were carefully selected to represent the same downwelling irradiance, sea state, sun angle, cloud cover, and absence of bottom influence. Specular reflection due to waves were minimized by preselecting ten spectra with similar shapes. After digitizing the records, averages and standard deviations ( $\sigma$ ) were computed at each wavelength; if values exceeded the average by $1\sigma$ , they were rejected and a new mean computed. Absolute values of the spectra are traced to NBS through the 2-meter integrating sphere at NASA's Goddard Space Flight Center. As the chlorophyll-a concentration increases, the spectral peak shifts to longer wavelengths in similarity with the computed data in figure 8. This is not to say that the chlorophyll-a and the yellow substance produce quantitatively similar results; in general they will not. What it does imply is that the broad absorption bands in pigments such as chlorophyll and yellow substance at shorter wavelengths (<600 nm) produce qualitatively similar effects in the spectra. When other factors are equal, increasing the concentration of pigments will cause a decrease in the radiance in MSS 4 only. In nature however, such as in a plankton bloom or in a river plume, increased amounts of chlorophyll are normally accompanied by increased particle concentrations (organisms which contain the chlorophyll) as well as yellow substances (decay products of the plankton), and increased amounts of "white" suspended particles in the river plume case. The radiances in MSS 4 and 5 will in these cases vary in a manner which will depend again on the relative concentration of the constitutents, and since a and b vary almost independently, the reflectance signature, which depends on $\omega_0(\lambda)$ and $B(\lambda)$ is not unique and can be unraveled only when the variation of the optical a similar feature on the image. Thus ERTS could be useful in patrolling coastal waters for such illegal acts which affect the nearshore water quality. #### CONCLUSIONS The spectral properties of the oceanic front associated with the Loop Current have been studied by ship and satellite observations and by radiative transfer theory. It is seen that computer enhancement is required to extract useful information from the ERTS data for the ocean scene. The current boundary can be detected by changes in the surface reflectance, $N_{\rm SS}$ , as well as the diffuse reflectance, $N_{\rm d}$ , from below the surface; $N_{\rm d}$ however is dependent on both B and $\omega_{\rm o}$ , and thus the spectral interpretation of ocean color requires surface truth measurements for meaningful results. Particle concentrations, which can delineate currents, can be estimated in MSS 5 if the ratio $^{\rm V}_{\rm FN_4}$ / $^{\rm V}_{\rm HN_5}$ is reasonably constant over a scene. MSS 4 is strongly influenced by yellow substance, and particle estimation based on these data are invalid in many coastal zones. Water mass identification using ratios or differences of MSS 4, 5, and 6 data have no validity in either theory or observation in the Gulf of Mexico. Finally, it must be emphasized that the spectrum of upwelling radiance just above the surface is a function of both $N_{\rm d}$ and $N_{\rm SS}$ and that $N_{\rm SS}$ frequently dominates. #### ACKNOWLEDGEMENTS We wish to acknowledge the assistance of R. L. Charnell and R. M. Qualset for many fruitful discussions and computer programming. This work was in part supported by NASA contract S-70246-AG. Figure 1. Time series of the Loop Current in the Gulf of Mexico, August 1972-September 1973. The pathlines are the location of the 22°C isotherm at 100 meters depth. Each cruise was synchronized with ERTS passes over the area every 36 days. The indicator isotherm was located by expendable bathythermographs from a surface vessel; this isotherm is approximately 20 kilometers to the right of the cyclonic edge facing downstream. Figure 2. Cross section of the Loop Current taken by ship along a suborbital track on the day of ERTS transit. Section shows typical increase in salinity and temperature (dashed-radiometric, solid-bucket) when crossing into the current. Similarly chlorophyll-a and volume scattering function at 45° (436nm light) decrease. The temperature-depth section shows the relation between the 22°C at 100 meters and the surface frontal zone (at ca. 1330 GMT). Horizontal scale is 5 hours travel time at 9.8 knots or 90 kilometers. Figure 3. ERTS scanline plot across the Loop Current front. Top scanline is MSS 4, next MSS 5, MSS 6, and MSS 7 on the bottom. The large energy spikes are clouds. At scan spot number 950 there is an increase in the average value of the digital number of 1 or 2; this marks the cyclonic edge of the current. Figure 4. Negative print of computer enhanced (9<DN<13; n = 1) MSS 5 image of the cyclonic boundary of the Gulf Loop Current. Surface vessel track confirmed the location of the current to be the darker shade (higher radiance) region on the right hand side of the image (ERTS ID 1065-15411). Scanline plot in Fig. 4 horizontally passes through the middle of the scene. Horizontal distance across the image is 90 kilometers. Figure 5. Negative print of computer enhanced (7<DN<15; n = 2) MSS 5 image of Marquesa Key and Key West (ERTS ID 1099-15293). Change in radiance southwest of Marquesa from dark to light marks the ship-located boundary between the higher intensity Florida Bay water and the lower intensity Gulf Stream. Bottom depth is in excess of 100 meters and thus does not contribute to the radiance. Horizontal distance across the image is 135 kilometers. Figure 6. Computed reflectance in percent at the sea surface as a function of the ratio of the particle scattering coefficient to the water (only) scattering coefficient for $550 \, \text{nm}$ . The value of the fraction of backscattered light due to particles ( $B_p$ ) for each curve is given on the right hand side. Figure 7. Computed reflectance in percent at the sea surface as a function of wavelength for various values of the ratio of the particle scattering coefficient to the water scattering coefficient. Note the wavelength dependence in these spectra of changing the particle concentration only. Figure 8. Computed reflectance spectra, in percent, at the sea surface. The ratio of the particle to water scattering coefficients $(b_p/b_w)$ and the fraction of backscattered light are 128 and 0.0165 respectively. Values of the absorption coefficient due to yellow substance $(a_y)$ are listed on the left hand side. Note the shift of the spectral peak to longer wavelengths with increasing $a_y$ . Figure 9. Computed reflectance in percent at the sea surface as a function of the ratio of the particle to the water scattering coefficients integrated over the spectral response of the MSS 4 filter (0.5-0.6 $\mu$ m). Values of the absorption coefficient due to yellow substance (ay) are listed along the right hand side. Note the linearity depends on both ay and the fraction of backscattered light, (Bp). Figure 10. Computed reflectance at the sea surface, in percent, as a function of the particle to water scattering coefficient ratio, integrated over the response function of the MSS 5 filter (0.6-0.7 $\mu$ m). Values of the absorption coefficient due to yellow substance (a,) are listed along the right hand side. Note the linearity is not strongly dependent on a, but only on the fraction of backscattered light, B<sub>D</sub>. Figure 11. Contrast stretched (4<DN<12; n = 2) negative image of the ocean area offshore of Cape Hatteras (ERTS ID 1132-15042). The Gulf Stream can be seen as the bright area to the south of the entrained sediment from the coastal estuaries. The least squares fit of eq. (17) was done along a scanline north of the Cape and extending from nearshore, through the suspended sediment and into the current. Extensions of this plume were observed for 150 kilometers further east on other ERTS images. Horizontal distance across the image is 135 kilometers. Figure 12. Observed upwelling spectral irradiance in the Gulf of Mexico, November 1972. The three spectra represent typical observations during the time series, and show the shift of the dominant wavelength to larger values with increased surface chlorophyll-a. The volume scattering function, β45, is for blue (436nm) light. Figure 13. Negative print of computer contrast stretched (7<DN<15; n = 2) ERTS image of South Florida (ERTS ID 1026-15230). The Florida Current can be seen as a line of dark lineation parallel to the coast; bottom is essentially invisible in this MSS 6 scene. A ship can be seen by its characteristic V-shaped wake just offshore of Miami Beach. Possibly the Virginia Key sewer outfall area can be observed by its low reflectance due to an organic slick. Horizontal distance across the image is 90 kilometers. #### **REFERENCES** - Chandrasekhar, S. (1960). Radiative Transfer, Dover, New York, 393 pgs. - Charnell, R. L., G. A. Maul, and R. M. Qualset (1973). Paper presented October 3, 1973, ASP-ACSM Fall Convention, Orlando, Florida. - Corwin, T. L. and H. R. Richardson (1974). Preliminary report to the Commandant of the Coast Guard on the Gulf of Mexico Cyanide Barrel Spill, Daniel H. Wagner Associates, Paoli, Pennsylvania 19301, 36 pgs. - Cox, C. and W. Munk (1954). J. Opt. Soc. Am., 44(11), pp. 838-850. - Gordon, H. R. (1973). Appl. Opt., 12, pp. 2804-2805. - Gordon, H. R. and O. B. Brown (1973). Appl. Opt., 12, pp. 1549-1551. - Gordon, H. R. (1974). To be published in J. Opt. Soc. Am. - Hansen, D. V. and G. A. Maul (1970). Remote Sensing of Environment, 2, pp. 161-164. - Jerlov, N. G. (1968). Optical Oceanography, Elsevier, New York, pg. 56. - Leipper, D. F. and D. Volgenau (1970). Transactions, A.G.U., 51(4), pg. 310. - Maul, G. A. and D. V. Hansen (1972). Remote Sensing of Environment, 2, pp. 109-116. - Maul, G. A. (1973a). <u>Transactions</u>, A.G.U., 54(<u>4</u>), pg. 310. - Maul, G. A. (1973b). Symposium on Significant Results Obtained from the Earth Resources Technology Satellite-1. NASA SP-327, Vol. I (B), pp. 1365-1375. - Maul, G. A. (1974a). COSPAR: Space Research XIV, pp. 335-347. - Mueller, J. L. (1973). PhD. Dissertation Oregon State University, Corvalis, Oregon, 239 numbered leaves. - Murphy, E., K. Steidinger, B. Roberts, J. Williams, and J. Volley (1973). Submitted to Limnology and Oceanography. - Petzold, T. J. (1972). <u>Volume Scattering Functions for Selected Ocean Waters</u>, Scripps Institution of Oceanography, Visibility Laboratory SIO Ref. 72-28, 82 pgs. - Preisendorfor, R. W. (1965). Radiative Transfer on Discrete Spaces, Permagon, New York, 462 pgs. - Tyler, J. E. and R. C. Smith (1970). Measurements of Spectral Irradiance Underwater, Gordon and Breach, New York, 103 pgs. - Tyler, J. E., R. C. Smith, and W. H. Wilson, Jr. (1972). <u>J. Opt. Soc. Am.</u>, $62(\underline{1})$ , pp. 83-91.